DOCUMENT RESUME

EM 009 358 ED 056 501

Fuller, Julia M., Ed. AUTHOR

Designing Good Slides; An Instructive TITLE

Communication.

Public Health Service (DHEW), Atlanta, Ga. Center for INSTITUTION

Disease Control.

Public Health Service (DHEW), Washington, D.C. SPONS AGENCY

PHS-Pub-2196 REPORT NO

Jun 71 PUB DATE 62p.

NOTE Superintendent of Documents, U. S. Government AVAILABLE FROM

Printing Office, Washington, D. C. 20402 (No.

1723-0050, 60¢)

MF-\$0.65 HC-\$3.29 EDRS PRICE

Audiovisual Aids; Composition (Literary); DESCRIPTORS

*Illustrations: Photocomposition: Photographs:

Programed Texts; *Slides; *Speeches

ABSTRACT

The use of 35 mm slides in speeches is becoming increasingly popular--good visuals help to demonstrate and clarify ideas presented in a speech as well as retain the interest of the audience. In the style of a programed text this guide details a procedure for designing effective slides for the different formats which can be used. Areas in designing the visuals which are covered include selecting a way to present the point, preparing sketches, developing pictorial or nonpictorial artwork and copy, composing artwork without copy, using photographs with or without copy, designing title sketches, organizing the materials, informing the artist, correcting copy and artwork and checking finished slides. (SH)

An Instructive Communication

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

Public Health Service
Health Services and Mental Health Administration
Center for Disease Control
Atlanta, Georgia 30333

PRODUCED BY CDC TRAINING PROGRAM

Methods Development Branch

INSTRUCTIVE COMMUNICATIONS ACTIVITY

Richard E. Lincoln, *Chief*Cheryl D. Marlowe, *Analyst-Writer*Phyliss W. Richardson, *Analyst-Writer*Julia M. Fuller, *Editor*

SUBJECT MATTER SPECIALIST

Dor: M. Lovell, Chief
Creative Arts Activity
Educational Media Branch

Public Health Service Publication No. 2196 June, 1971

UNITED STATES GOVERNMENT PRINTING OFFICE WASHINGTON, D.C.: 1971

contents

pa	ige
HOW TO USE THIS GUIDE	iv
NTRODUCTION	٧
DEFINITIONS OF TERMS	vi
SELECTING A WAY TO PRESENT THE POINT	. 2
PREPARING SKETCHES (COPY ONLY)	. 6
PICTORIAL ARTWORK AND COPY IN LINES	10
PICTORIAL OR NONPICTORIAL ARTWORK WITH COPY OR LABELS	20
ARTWORK - NO COPY	28
PHOTOGRAPH WITH OR WITHOUT COPY	32
TITLE SKETCHES	49
ORGANIZING MATERIALS	50
INFORMING ARTIST	53
CORRECTING COPY AND ARTWORK	54
CHECKING FINISHED SLIDES	55
SAMPLE SKETCH FORM	

how to use this guide

This *Guide* is designed to be used each time you want to illustrate material in a formal presentation with 35 mm double-frame slides.

After you have prepared an outline of your speech and have selected the points that need illustration, you have to decide which format to use in each instance — copy (written material) only, drawing, photograph, or a combination of these.

This Guide provides a step-by-step procedure for each format. For instance, if you want to design a slide with copy only, you would go through a different procedure than that for a slide with photograph and copy. If you read the steps carefully and follow all instructions, this Guide should prove effective in helping you plan illustrations for your presentations.

introduction

The use of visuals when making presentations is becoming increasingly popular. Good visuals help to demonstrate and clarify your ideas as well as retain the interest of the audience; poorly designed visuals have the opposite effect.

A good visual has certain basic qualities:

- 1. Error free The visual should contain no mathematical or grammatical errors.
- 2. Legibility The visual should not be overcrowded with copy and/or artwork.
- 3. Proper Use of Color When color in used for identification purposes, it must be ne correct color.

There are two general problems faced by people who design visuals: (1) how to ensure that the contents of the visual

will be accurate and legible, and (2) how to ensure that the rough sketches for the visual will be interpreted correctly by the artist who will produce camera-ready art.

A procedure for overcoming those problems and designing good 35 mm slides is set forth in this *Guide* in step-by-step instructions. In general, the procedure requires that you:

- (1) decide how to present the information on each slide; then carefully examine the way the information is presented;
- (2) produce a rough sketch of each slide;
- (3) meet with an artist to discuss the rough sketches;
- (4) check the copy and artwork the artist produces;
- (5) check the finished slides for legibility.

definitions of terms

As you proceed through this Guide, you will find several terms used that may not be familiar to you. To be certain that you understand the terminology, read the following definitions carefully before using the Guide.

Artwork anything (other than copy) to appear on a slide that must be drawn or

painted, such as lines and circles as well as realistic or cartoon

drawings

Camera-ready artwork and/or copy that is in its final form and will be photographed

to make the finished slide

Copy words, letters, or numbers

Format/Layout arrangement of the elements (copy and/or artwork) on the slide

Labels copy with arrows or identifying lines pointing to specific areas of

artwork or photographs

Rough Sketch a quick rendering of the proposed layout in which color, illustrations,

and copy appear approximately as they will on the finished slide

Have you already decided which points in your presentation you need to illustrate? If not, do so now.

designing slides

SELECTING A WAY TO PRESENT THE POINT

- 1. When designing slides, you will need several items to make the rough sketches from which the artist prepares camera-ready material. Assemble these items now:
 - -a pad of scratch paper
 - -pencils with erasers
 - -colored pencils (if your slides will require color)
 - -a ruler
 - -copies of the SKETCH FORM
 - You will find a sample Sketch Form in the back of this booklet. Count the number of points you wish to illustrate and make several more copies of the Sketch Form than the number of points you have to illustrate (use any duplicating machine or draw them).
- 2. The first step in designing any slide is to formulate your reason for it; that is, to state the idea you want the slide to illustrate or what effect you want it to have on the audience.

Careful consideration of your material at this point will make all subsequent steps easier.

10

SELECTING A WAY TO PRESENT THE POINT

For each point you wish to illustrate, do the following:

A. Write a descriptive paragraph that includes

-your reason or need for the slide-

Example from a presentation on water po

I want my audience to se of water helps to purify show filtration beds (24 graded gravel), the dire water, and what happens the water.

Example from a presentation on malnutr

I want my audience to se appearance of the eyes v serious deficiency of Vi to show a diagram of a normal size and color and diseased eye showing swe flamed tissue area.

B. Check reference material to be certain your statements are valid and up-to-date.

-the necessary items, parts, colors, etc. that must -

be included in the slide

ECEV	IT TH	FPO	רוא זי

o illustrate, do the following:

e paragraph that includes

need for the slide—

Example from a presentation on water pollution

I want my audience to see how the filtration of water helps to purify it. I will have to show filtration beds (24" of sand and 18" of graded gravel), the direction of the flow of water, and what happens to the impurities in the water.

Example from a presentation on malnutrition

tems, parts, colors, etc. that must —
the slide

I want my audience to see the characteristic appearance of the eyes when a child has a serious deficiency of Vitamin A. I will want to show a diagram of a normal eye showing normal size and color and a diagram of a diseased eye showing swelling and red inflamed tissue area.

e material to be certain your alid and up-to-date.

SELECTING A WAY TO PRESENT THE POINT

- 3. Now, choose one of your points and examine the descriptive paragraph:
 - -Is there a generally accepted format for presenting information of this type?
 - -Are there also other effective formats for presenting it? (See chart below for some general suggestions.)

Write down the possibilities if there are several.

TYPES OF FORMATS

MATERIAL TO BE ILLUSTRATED	COPY	PICTORIAL ARTWORK WITH COPY OR LABELS	NONPICTORIAL ARTWORK WITH COPY	ARTWORK ONLY	PHOTOGRAPH WITH OR WITHOUT COPY OR LABELS
STATISTICAL MATERIAL		Pictograph*	Bar Graph Pie Chart Line Graph Statistical Table		
PROCEDURES OR ABSTRACT IDEAS	Lines of copy	Pictorial examples with explana- tory copy	Flow Chart Schematic Diagram Pert Chart Gantt Chart		
OBJECTS OR AREAS		Cross section, side view, or entire object with labels or copy	Map with copy or labels	Cross section, side view, or entire object	Photograph of object or area with or without copy or labels

^{*}Statistical material illustrated by pictorial forms that can vary in size, color, or number to indicate change (e.g., various sizes of baskets of wheat to show grain production).

SELECTING A WAY TO PRESENT THE POINT

4. From what you know about your audience, which of the formats you listed would best communicate the point to them? (For example, to illustrate statistical material to a young audience, you would select a pictograph, perhaps with cartoon figures, instead of using a line graph or statistical table.)

Into which of the following categories does your way of presenting the point fall?

- (a) Copy (written material) only -Go to Page 6.
- (b) Realistic drawing or cartoon drawing and lines of copy (written material) -Go to Page 10.
- (c) Realistic drawing or cartoon drawing and copy labeling the drawing with or without a title—Go to Page 20.
- (d) Nonpictorial drawing and copy with or without a title.

Diagram with copy
Bar chart or pie chart with copy
Table with copy
Graph with copy
Map with copy

Go to Page 20.

- (e) Pictorial or nonpictorial drawing; no copy except for title —Go to Page 28.
- (f) Photograph with or without copy—Go to Page 32.

PREPARING SKETCHES (COPY ONLY)

- 1. Read over the descriptive paragraph to review the items that must be included in the slide.
- 2. On a piece of scratch paper write out the copy; don't include a title at this point.

Revise as follows:

Mark out any information not essential to the point.

Make the wording as simple and concise as you can. (Remember, the slide is an "aid"; you will be verbally explaining it)

Countrie Liet
Surt

Lucit

3. Are there any technical terms which a large number of persons in the audience could not define?

YES-Change the technical terms to lay terms.

Then continue.

NO-Continue.

EXAMPLE: Audience cor

Same sog slowed

PY ONLY)

raph to review the items de.

rite out the copy; don't

on not essential to the

ple and concise as you is an "aid"; you will be

Although the vaccine has
gained world wide

Attention, only some
Countries are using it

the vaccine:

United States

Hreat Britain
Sweden

Australia

which a large number of not define?

cal terms to lay terms-

EXAMPLE: Audience consists of the general public.

In our most recent tests,
some of the organisms
showed aneretic tendencies.

tendencies to
destroy animal
liscus.

PREPARING SKETCHES (COPY ONLY)

4. Are there any lay terms which would insult a large number of persons in the audience?

YES-Change to appropriate technical terms-

NO-Continue.

- 5. CHECK for mathematical or grammatical errors now.
- 6. Rewrite the copy, if necessary, allowing a maximum of six words per line. How many lines are there?

SEVEN

or fewer-Go to Step 8.

MORE

than seven—Too many for one slide.

Continue.

7. Is there an appropriate place to divide the copy so that each part has seven or fewer lines? Try grouping related items and divide between the groups.

NO-Try revising the copy to seven lines or fewer. If you succeed, go to Step 8; if not, return to Page 4, Step 3, and select another way to present the point.

EXAMPLE: Audience consists of

Could the present blood clo

thome

one slide

slide

Weakness Rapid but Pale Jace

Cold, clim Shirst Haisea Shallow Greath

PY ONLY)

th would insult a largo ence?

iate technical terms-

rammatical errors now.

, allowing a maximum ny lines are there?

or one slide.

to divide the copy so wer lines? Try grouping en the groups.

one slide

(each division will be

parate slide)nplete the procedure for

copy to seven lines or cceed, go to Step 8; if ge 4, Step 3, and select esent the point.

one slide **EXAMPLE:** Audience consists of medical doctors.

Could the pain indicate
the presence of a
blood clot!?

Weakness Rapid but weak pulse Pale Jace

Cold, clammy skin Skirst Hausea Shallow and irreguland breaking

PREPARING SKETCHES (COPY ONLY)

- 8. You'll need the following things to do the rough sketch that you will submit to the artist:
 - the prepared copy
 - copies of the Sketch Form-
 - a pencil
 - a typewriter
- 9. Will the slide need a title?

YES-Continue.

NO-Go to Step 11.

10. Compose the title and type it near the top of the 6" x 4" rectangle on the Sketch Form.

IF the title has more than four words, use both upper- and lowercase letters

IF the title has four or fewer words, you may use uppercase only.

S (COPY ONLY) wing things to do the rough pmit to the artist: р**у** ketch Form-INSTRUCTIONS GENERAL: le? CRITICAL COLOR: 11. AIDS: d type it near the top of the ne Sketch Form. Changes the Patient May Notice TYPE: nore than four words, use both NO.: case letters – COPIES: four or fewer words, you may ply. 16 TRUCTIONS ERIC Full Text Provided by ERIC 16 A

PREPARING SKETCHES (COPY ONLY)

TYPE the copy double-spaced in the rectangle of the Sketch Form

Care of Persons Exposed to Dipt.

Give penicillin by mouth or by inject to 7 days.

Maintain bed rest.

12. Have you designed a slide for every one of your points and/or divisions of copy?

YES-Go to Page 50, Step 1.

NO—Return to Page 4 and repeat the design procedure for each remaining point.

LY)

ry one of your

epeat the design ning point.

17

ERIC Fruit feet Provided by ERIC

Preparing a Rough Layout

1. Read over the descriptive paragraph to get a mental picture of the amount of copy and artwork. Then, on a sheet of scratch paper, block out areas for the artwork and copy. You may try several before you decide on one

If you are unsure which arrangement is best, select one anyway and develop it into a rough sketch. Later you can ask the artist to modify the arrangement as he sees fit.

2. Write out the copy; don't include a title. Revise as follows:

Mark out any information not essential to the point.

Make the wording as simple and concise as you can. (Remember, the slide is an "aid"; you will be verbally explaining it)

Compare the Asia the Asia the Appearance
streptococci bacteri
left in temparison
the staph placecci
on the right:

INLINES

to get a mental rtwork. Then, on a reas for the veral before you	(Nt		Out
nt is best, select high sketch. Later arrangement as	Out	Out	Out

title. Revise as

t essential to the

nd concise as you an "aid"; you will

Compare the Hote the appearance of the streptococci botteria on the left in tongoanism with the staphylococci bacteria on the right:

3.	Are there any technical terms which a large number
	of persons in the audience could not define?

NO-Continue.

4. Are there any lay terms which would insult a large number of persons in the audience?

NO-Continue.

5. CHECK for mathematical and grammatical errors now.

EXAMPLE: Audience consists of the genera

Symptoms me chores and involuntary jerking sof different muscie graups.

EXAMPLE: Audience consists of medical d

Chronic lefceso blood cells In easiest to con

lymph

AND COPY IN LINES

terms which a large number could not define?

nical terms to more familiar

ue.

EXAMPLE: Audience consists of the general public.

Symptoms may include chores and atherois.

involuntary constant jerking of writhing different movement in muscle the hands and feet.

ns which would insult a large e audience?

e lay terms to appropriate

rms nue. **EXAMPLE:** Audience consists of medical doctors.

Chronic sepces of white blood cells may be easiest to fcontrol.

-lymphocytosis

tical and grammatical errors

6. Will the ARTWORK TAKE UP HALF OR MORE of the slide?

YES-Continue.

NO-Go to Step 9.

7. Rewrite the copy, if necessary, allowing a maximum of six words per line. How many lines are there?

THREE

or fewer-Go to Step 11.

MORE

than three—Too many for one slide.

Continue.

Is there an appropriate place to divide the copy so that each part has three or fewer lines?

one slide

YES-Mark the division (each division will be developed as a separate slide)

Then go to Step 11.

NO-Try revising the copy to three or fewer lines. If you succeed, go to Step 11; if not, return to Page 4 and select another way to present the point.

one /

NOTE: The size and complexity of the artwork is the deciding factor for the maximum amount of copy to use. When in doubt, use LESS copy.

On the left is a cross
section of a romal artery
On the right is a
cross section of an
artery slowing

9. Rewrite the copy, if necessary, allowing a maximum of six words per line. How many lines are there?

FOUR or fewer—Go to Step 11.

MORE

than four—Too many for one slide.

Continue.

- 10. Is there an appropriate place to divide the copy so that each part has four or fewer lines?
 - YES-Mark the division (each division will be developed as a separate slide). Then continue.
 - NO-Try revising the copy to four or fewer lines. If you succeed, go to Step 11; if not, return to Page 4 and select another way to present the point.
- NOTE: The size and complexity of the artwork is the deciding factor for the maximum amount of copy to use. When in doubt, use LESS copy.

1. left auxicle

2. left ventricle

3. right ventricle

4. right auxicle

5. aorta

6. pulmonary art

7. superior vexa

21

one

slide

COPY IN LINES

y, allowing a maximum ny lines are there?

r one slide.

1.

to divide the copy so er lines?

r (each division will be separate slide). Then

copy to four or fewer ceed, go to Step 11; if age 4 and select another to point.

of the artwork is the ximum amount of copy LESS copy.

one siide

1. left auxicle	
2. left veritricle	
3. right ventricle	
4. right auxicle	7
5. aorta	
6. pulmonary ar	tery
7. superior vexa	cava
8. injerior vesa	cava

11. Make a rough sketch of the artwork showing only the essential details. Was the copy divided?

YES-Continue.

NO-Go to Step 14.

12. Could the same artwork be used with both divisions of the copy?

YES-Go to Step 14.

NO-Continue.

- 13. Make rough sketches of the illustrations for each division of copy so that only the essential details show.
- 14. You'll need the following things to do the rough sketch that you will submit to the artist:
 - the prepared copy and rough artwork
 - copies of the Sketch Form-
 - a pencil
 - colored pencils
 - a typewriter

INSTRUCTIONS
GENERAL:
CRITICAL COLOR:
AIDS:

Y IN LINES

showing only the

th both divisions

trations for each essential details

to do the rough trist:

n artwork

TYPE:
NO.:
COPIES:

INSTRUCTIONS
GENERAL:

22

CRITICAL COLOR:

AIDS:

15. Will the slide need a title?

YES-Continue.

NO-Go to Step 17.

16. Compose the title and type it near the top of the 6" x 4" rectangle on the Sketch Form.

IF the title has more than four words, use both upper—and lowercase letters—

IF it has four or fewer words, you may use uppercase only.

COPY IN LINES

- 17. How many illustrations did you prepare?
 - ONE—Redraw the same rough illustration neatly in the 6" x 4" rectangle of the Sketch Form, allowing space for lines of copy. If there are areas of critical color, shade lightly with appropriate colored pencils. [NOTE: A critical color is a color that must appear a certain way in order for the slide to illustrate the point.]
 - TWO-Redraw each rough illustration neatly in the 6" x 4" rectangles of separate Sketch Forms. If there are areas of critical color shade lightly with appropriate colored pencils. [NOTE: A critical color is a color that must appear a certain way in order for the slide to illustrate the point.]

- 18. Are there any areas of critical color (shaded) on your sketches?

NO-Continue.

INSTRUCTIONS

GENERAL:

CRITICAL COLOR: Area sladed brown—

Area sladed green—

AIDS:

*

19. Should the artist prepare the artwork exactly as you have indicated?

YES-Write "Prepare artwork exactly as shown" in the space labeled "General" on the Sketch Form. Then go to Step 21.

NSTRUCTIONS

GENERAL: Audience will be mothy male Luant to compare a norma a diseased artery.

CRITICAL COLOR:

ATDS.

20. Will the artist need visual aids?

YES-Prepare the aids as follows:

- (a) Large objects: label with your name.
- (b) Photographs: number.
- (c) Small aids: put into a large envelope on which you've written your name.

In the space labeled "Aids" on the Sketch Form, write what each aid is and where the artist can find it—

25

INSTRUCTIONS

GENERAL:

CRITICAL COLOR: One sladed yellow-

brown exvelope

NO-Continue.

ND COPY IN LINES

the artwork exactly as you

are artwork exactly as he space labeled "General" a Form. Then go to Step 21.

t an idea of how you intend slide and, if possible, the audience level (age group,

INSTRUCTIONS

GENERAL: Audience will to mostly male, college-educated. Juant to compare a normal artery wich a diseased artery.

CRITICAL COLOR:

AIDS:

aids?

ds as follows:

ects: label with your name.

phs: number.

ls: put into a large envelope you've written your name.

e labeled "Aids" on the write what each aid is and ast can find it—

INSTRUCTIONS

GENERAL:

CRITICAL COLOR: Orea sladed yellow-

brown excelope.

PICTORIAL ARTWORK AND COPY IN LINES

PY IN LINES

PICTORIAL ARTWORK AND COPY IN LINES

72. Have you designed a slide for every one of your points and/or divisions of copy?

YES-Go to Page 49.

NO-Return to Page 4 and repeat the design procedure for each remaining point.

1. Read over the descriptive paragraph to get a mental picture of the artwork and copy or labels. On a piece of scratch paper, draw the basic lines of the artwork in pencil; add only essential details.

2. Write in the copy; do not include a title at this point.

If you are using labels, draw the lines or arrows carefully, being certain they point to the appropriate area in the artwork

pylorus oblique

3. Revise the copy as follows:

Make the wording as simple and concise as you can.

ARTWORK

7. How many words and numbers are there?

30 or fewer-Go to Step 10.

MORE

than 30—Too many for one slide.
Continue.

8. Is there an appropriate place to divide the copy so that each part has 30 or fewer words and numbers?

NO-Try revising the copy to 30 or fewer words and numbers. If you succeed, go to Step 10; if not, return to Page 4 and select another way to present the point.

9. Because the copy was divided, the artwork may now be inappropriate for both divisions of the copy.

NOT APPROPRIATE—Redraw the rough artwork so that there is an appropriate illustration or diagram for each division of copy; then write the copy that goes with each illustration or diagram.

APPROPRIATE—You will use the artwork with both divisions of copy; continue.

DRIAL ARTWORK

bers are there?

10.

for one slide.

ace to divide the copy so wer words and numbers?

sion (each division will be separate slide)

the copy to 30 or fewer nbers. If you succeed, go to not, return to Page 4 and way to present the point.

ided, the artwork may now divisions of the copy.

edraw the rough artwork so t there is an appropriate stration or diagram for each ision of copy; then write copy that goes with each stration or diagram.

u will use the artwork with the divisions of copy; contin-

- 10. You'll need the following things to do the rough sketch that you will submit to the artist:
 - the prepared copy and rough artwork
 - copies of the Sketch Form —
 - a pencil
 - colored pencils
 - a typewriter

NPICTORIAL ARTWORK ABELS

	6"		
following things to do the rough will submit to the artist:		түре:	
tred copy and rough artwork the Sketch Form		NO.:	
pe ncils fit e r			
nt e r			
,	INSTRUCTIONS		
	GENERAL:		
	CRITICAL COLOR:		
	AIDS:		

11. Will the slide need a title?

YES-Continue.

NO-Go to Step 13.

12. Compass the title and type it near the top of the 6" x 2" rectangle on the Sketch Form.

IF it has four or fewer words, you may use uppercase only.

- 13. Did you revise the artwork because the copy was divided?
 - Y'S-Redraw each piece of artwork neatly in the rectangles of separate Sketch Forms. Shade areas of critical color lightly with appropriate colored pencils. [NOTE: a critical color is a color which must appear a certain way on the slide in order to illustrate the point.]
 - NO—Redraw the same artwork neatly in the 6" x 4" rectangles of each Sketch Form. Shade are of chical color lightly with appropriate colored pencils. [NOTE: a critical color is a color which must appear a certain way on the slide in order to illustrate the point.]

AL ARTWORK

it near the top of the Form.

m four words, use both ters—

r words, you may use

because the copy was

se of artwork neatly in separate Eketch Forms. itical color lightly with ed pencils. [NOTE. a olor which must appear the slide in order to t.]

artwork neatly in the s of each Sketch Form. itical color lightly with ed pencils. [NOTE: a lolor which must appear the slide in order to t.]

14. Are there any areas of critical color (shaded) on your Sketch Forms?

NO-Continue.

INSTRUCTIONS

GENERAL:

CRITICAL COLOR: One sladed blue gree

ATDS:

15. Should the artist prepare the artwork exactly as you have indicated?

YES-Write "Prepare artwork exactly as shown" in the space labeled "General" on the Sketch Form; then go to Step 17.

INSTRUCTIONS

GENERAL:

Liste rust show tood

Lead slice, show tood

CRITICAL COLOR:

AIDS:

RIAL ARTWORK

al color (shaded) on your INSTRUCTIONS eled "Critical Color" on GENERAT. m, write a description of : leave a space after each CRITICAL COLOR: One sladed brownarea staded blue-green-AIDS:

e artwork exactly as you

e artwork exactly as space labeled "General" Form; then go to Step 17.

in idea of how you intend de and, if possible, the idience level (age group,

33

INSTRUCTIONS

GENERAL: Austience will be a rifed group of Look Landlers.

Slide rust slow food preparation areas, a

Lood slicer, brigh, and container.

CRITICAL COLOR:

AIDS:

ERIC

16. Will the artist need visual aids?

YES-Prepare the aids as follows:

- (a) Large objects: label with your name.
- (b) Photographs: number.
- (c) Small aids: put into a large envelope on which you've written your name.

In the space labeled "Aids" on the Shetch Form, write what each aid is and where the artist can find it

NO-Continue.

INSTRUCTIONS
GENERAL:

CRITICAL COLIR: area sladed brown-

area sladed blue green.

AIDS: Plotograph #2 in brown exvelop

17. Type or print each division of copy in the appropriate
6" x 4" rectangle of the Sketch Forms

WORK

instructions

Arge envelope
in your name.

CRITICAL COLOR: Area alacked brown
CRITICAL COLOR: Area sladed blue green
Ch aid is and

AIDS: Platagraph #2 in brown envelope.

ERIC.

18. Have you designed a slide for every one of your points and/or divisions of copy?

YES-Go to Page 49.

NO-Return to Page 4, Step 3 and repeat the design procedure for each remaining point.

ARTWORK-NO COPY

- 1. Read over the descriptive paragraph to get a mental picture of the artwork. On a piece of scratch paper, make a rough sketch in pencil of the artwork, showing only the essential lines and details.
- 2. You'll need the following things to do the rough sketch that you will submit to the artist:
 - the rough artwork
 - copies of the Sketch Form -
 - a pencil
 - colored pencils
 - a typewriter
- 3. Will the slide need a title?

YES-Continue.

NO-Go to Step 5.

igraph to get a mental piece of scratch paper, ncil of the artwork, and details.

ERIC Full Text Provided by ERIC

ings to do the rough he artist:	1	6"	
			TYPE:
rm ————	.		COPIES:
	4		
:	ł		
		INSTRUCTIONS GENERAL:	
		CRITIC 2 COLOR:	
		AIDS:	

ARTWORK-NO COPY

4. Compose the title and type it near the top of the 6" x 4" rectangle on the Sketch Form.

IF the title has more than four words, use both upper—and lowercase letters—

IF it has four or fewer words, you may use uppercase only.

5. Redraw the rough artwork neatly in the rectangle of the Sketch Form. If your first illustration is neat enough, cut it out and tape it in the rectangle. Shade areas of critical color lightly with appropriate colored pencils. [NOTE: a critical color is a color that must appear a certain way on a slide in order for the slide to illustrate the point.]

EEG of Patient Experiencin

6. Are there any areas of critical color (shaded) on your sketch?

YES-In the space labeled "Critical Color" on the Sketch Form, write a description of each shaded area; leave a space after each description

NO-Continue.

ARTWORK-NO COPY

Should the artist prepare the artwork exactly as you have indicated?

> YES-Write "Prepare artwork exactly as shown" in the space labeled "Ceneral" on the Sketch Form; then go to Step 9.

NO-Continue. Give the artist an idea of how you intend to use the slide and, if possible, the predominant audience level (age group, sex, education)-

Will the artist need visual aids? 8.

YES-Prepare the aids as follows:

- (a) Large objects: label with your name.
- (b) Photographs: number.
- (c) Small aids: put into a large envelope on which you've written your name.

In the space labeled "Aids" on the Sketch Form, write what each aid is and where the artist can find it-

Now go to Step 9.

rtwork exactly as you

ertwork exactly as ace labeled "General" rm; then go to Step 9.

artist an idea of how se the slide and, if ominant audience level acation)

rollows:

label with your name.

t into a large envelope ve written your name.

LENERAL The audience well be temagers. I want a detailed sketch of the roull parter as a poisonous snake.

CRITICAL COLON

Alls Plattgraph #3, m brown envelope

ARTWORK-NO COPY

9. Have you designed a slide for e w one of your points?

YES-Go to Page 49.

NO-Return to Page 4, Step 3 and repeat the design procedure for each remaining point.

PHOTOGRAPH WITH OR WITHOUT COPY

1. Read over the descriptive paragraph to review your objective and the items that must be included in the slides.

RBC

Karysomal Co

Reripheral Co

Color of good

2. Look through magazines, booklets, photograph collections, etc., for a photograph which meets the requirements on your list. The photograph should also be of good quality; that is, it should be clear and

THOUT COPY

aragraph to review your must be included in the

make a list of the things

he photograph-

RBC Karysomal Chromatin Peripheral Chromatin Color of good stain

ooklets, photograph colgERIC which meets the otograph should it is it should be clear and

PHOTOGRAPH WITH OR WITHOUT COPY

3. Is the photograph such, a closeup view that the audience will have difficulty recognizing the subject?

YES—Continue.

NO-Go to Step 5.

4. Look for an appropriate longshot view to introduce the subject to the audience.

NOT FOUND-Return to Page 4, Step 3 and select another way to present the point – perhaps artwork.

R WITHOUT COPY

uch, a closeup view that the ficulty recognizing the subject?

p 5.

nate longshot view to introduce nence.

will make a separate slide for bhotograph

n to Page 4, Step 3 and select er way to present the point – ps_D_Ck.

PHOTOGRAPH WITH OR WITHOUT COPY

5. Get permission to reproduce the photographs on slides and request a print.

Here are some guidelines:

Photographs from Publications

Photographs from Collections

Look for a by-line giving credit for the photograph. If there is a by-line, write for permission to both the publisher and the photographer; also request a print.

Write or ask the owner for permission.

If there is no by-line, write for permission to the publisher; also request a print.

[NOTE: If you must wait for a reply, you could start the design procedure on Page 4, Step 3 for any other points.]

6. When permission is received, proceed with Step 7.
Of course, if permission is denied, you'll have to select another way of presenting the point — perhaps artwork; return to Page 4, Step 3.

PHOTOGRAPH WITH OR WITHOUT COPY

7. Will the slide have copy other than a title?

YES-Continue.

NO-Go to Page 46, Step 29.

- 8. Write out the copy on scratch paper; don't include a title at this point.
- 9. Revise as follows:

Mark out any information not essential to the point.

Make the wording as simple and concise as you can. (Remember, the slide is an aid; you will be verbally explaining it)

Specimen A Specimen A deterioration injected with strain of the sethibits must deterioration

10. Will the copy be labels?

R WITHOUT COPY

ther than a title?

o, Step 29.

ratch paper; don't include a

ermation not essential to the

as simple and concise as you he slide is an aid; you will be

Sociation Applicated little deterioration; Specimen B. sociated with a victorial deterioration of the victorial specimen deterioration.

40, Step 19,

43

4, 5

PHOTOGRAPH WITH OR WITHOUT COPY

EXAMPLE: Audience consists of the general

11. Are there any technical terms which a large number of persons in the audience could not define?

YES-Change the technical terms to lay terms

NO-Continue.

The Colygonoma records in term millimeters of The instrument neasuring blood

EXAMPLE: Audience consists of medical do

12. Are there any lay terms which would insult a large number of persons in the audience?

YES-Change the lay terms to appropriate technical terms

NO-Continue.

13. CORRECT any mathematical or grammatical errors now.

HOUT COPY

EXAMPLE: Audience consists of the general public.

which a large number ld not desine?

cal terms to lay terms.

The Colygonomanometer records in terms of richimeters of mercury.

The instrument for measuring blood pressure.

EXAMPLE: Audience consists of medical doctors.

ch would insult a large ence?

terms to appropriate

Below are T-4 Triruses Curlics attack bacteria. Hate ele tadpole-like slape. bacterio plagic viruses

il or grammatical errors

PHOTOGRAPH WITH OR WITHOUT COPY

14. Rewrite the copy, if necessary, allowing a maximum of six words per line.

Will the photograph take up half or more of the slide?

YES-Continue.

NO-Go to Page 39, Step 17.

15. How many lines are there?

THREE or fewer-Go to Page 42, Step 22.

MORE

than three-Too many on one slide.

Continue.

16. Is there an appropriate place to divide the copy so that each part has three or fewer lines?

NO—Try revising the copy to three or fewer lines. If you succeed, go to Step 22; if not, return to Page 4, Step 3 and select another way to present the point.

one slide

seturned are and scrutinize when a dam is found, I allows access

R WITHOUT COPY

cessary, allowing a maximum

e up half or more of the slide?

39, Step 17.

re?

Page 42, Step 22.

many on one slide.

place to divide the copy so or fewer lines?

livision (each division will be as a separate slide)
Page 42, Step 22.

g the copy to three or fewer ou succeed, go to Step 22; if to Page 4, Step 3 and select to present the point.

one slide one slide

Tilms which have been returned are rewound and scrutinized for damage. When a damaged portion is found, the machine allows access to it so that it can be repaired.

17. How many lines are there?

FOUR

or fewer-Go to Step 22.

MORE

than four-Too many on one slide.
Continue.

18. Is there an appropriate place to divide the copy so that each part has four or fewer lines?

NO-Try revising the copy to seven or fewer lines. If you succeed, continue; if not, return to Page 4, Step 3 and select another way to present the point.

NOTE: The amount of detail in the photograph is the deciding factor for the maximum amount of copy. When in doubt, use LESS copy.

orei spre apre

one

slide

one slide

H OR WITHOUT COPY

there?

to Step 22.

o many on one slide. ntinue.

riate place to divide the copy so our or fewer lines?

he division (each division will be bed as a separate slide) v to Page 42, Step 22.

ising the copy to seven or fewer If you succeed, continue; if not, to Page 4, Step 3 and select r way to present the point.

detail in the photograph is the aximum amount of copy. When in slide one slide

one

spray a kitchen, cover all dishes and food,

19. For a photograph with labels, you must make a tissue overlay:

A. In the white margin of the photograph, put GUIDE marks (+) in each corner (these marks are sometimes called tic marks or registration points)

B. Cut a piece of tissue to the size of the photograph; place the tissue over the face of the photograph and fasten with tape.

[The corner guide marks enable the tissue overlay, if it is removed, to be replaced in its original position.]

CAUTION: When writing on the overlay, any pressure from the pencil will mark the photograph and will produce distortions in the finished slide. Writing on the reverse side of the photograph may also mark the photograph.

21. With the overlay in place, check the placement of the copy. Does the copy obscure necessary elements in the photograph?

YES—Change the location of the copy; make a new tissue overlay if necessary.

UT COPY

any pressure from vill produce distorreverse side of the

ig a soft lead pencil traw the arrows or ograph; write in the

he placement of the cessary elements in

of the copy; make a

necessary.

- 22. You'll need the following things to do the rough sketch that you will submit to the artist:
 - the photograph(s) and any prepared copy or photographs with tissue overlay in place
 - copies of the Sketch Form -
 - a pencil
 - a typewriter

THOUT COPY

	-			
hings to do the rough the artist:	†			
			TYPE	
d any prepared copy or			110.	
ne overlay in place			COPIES	·
Form ————————	→ ∭			
	1			
			1	
	†			
	INSTRUCTIONS	<u>s</u>		
	GENERAL:			
	CRITICAL	COLOR:		

AIDS:

23. Will the slide need a title?

YES-Continue.

NO-Go to Step 25.

24. After you have composed the title, type it near the top of the 6" x 4" rectangle on each Sketch Form.

IF it has four or fewer words, you may use uppercase only.

THOUT COPY

25. What part of the slide should the photograph occupy? Draw a straight line to mark off the area in the rectangle of each Sketch Form.

Remember, if you are using a longshot photograph to introduce the subject, keep the photographs in sequence.

26. Type the appropriate copy, double-spaced, in the rectangles of separate Sketch Forms

If you are using labels, type the copy in the approximate places.

Z/se photograph # 2

Appearance of Poliomyelitis Viruses Magnified 200,000 Times

Appearance of Poliomyelitis Viruses Magnified 200,000 Times

Viruses look like tiny spheres in the ele

Vice photograph # 2

TRUCTIONS

ERIC

WITHOUT COPY

27. IMPORTANT: If the copy is divided, there should be two forms indicating the closeup; type the copy division, double-spaced, separately in the 6" x 4" rectangles of these Sketch Forms

28. Have you designed a slide for every one of your points and/or divisions of copy?

YES-Go to Page 49.

NO-Return to Page 4, Step 3 and repeat the design procedure for each remaining point.

R WITHOUT COPY

PHOTOGRAPH WITH OR WITHOUT COPY 29. You'll need the following items to do the rough sketch that you will submit to the artist: • the photograph(s) o copies of the Sketch Form-• a pencil • a typewriter INSTRUCTIONS GENERAL: 30. Will the slide need a title? YES-Continue. CRITICAL COLOR: NO-Go to Step 32. AIDS: 31. Compose the title and type it near the top of the 6" x 4" rectangle on each Sketch Form. Rats in the Control Group IF the title has more than four words use both upper- and lowercase letters-IF it has four or fewer words, you may use uppercase only.

32. Number each photograph that you have on the back in the margin area. Write "Use photograph number____" in the 6" x 4" rectangle of the Sketch Form; then attach the photograph to the Form____

Rats in the Control Grou

Use plotograps

33. Have you designed a slide for every one of your points?

YES-Go to Page 49.

NO-Return to Page 4, Step 3 and repeat the design procedure for each remaining point.

R WITHOUT COPY

a slide for every one of your

ge 49.

o Page 4, Step 3 and repeat the procedure for each remaining

TITLE SKETCHES 1. Do you want to use any Title slides to introduce your presentation or to introduce subgroups in your presentation? YES-Continue. NO-Go to Page 50. INSTRUCTIONS GENERAL: Take a copy of the Sketch Form for each Title slide CRITICAL COLOR: you want to make. Under the word "Copies" in the upper right corner, write "Title Only"-AIDS: 3. Type each title on separate Sketch Forms in the 6" x 4" rectangles. IF the title has more than four words, use both upper— and lowercase letters. IF the title has four or fewer words, you may use uppercase only— PREVENTI VE TECHNIQUES 4. Go to Page 50.

o introduce your groups in your Title Only INSTRUCTIONS r each Title slide CRITICAL COLOR "Copies" in the A105 in Forms in the TYPE: words, use both NO.: COPIES: words, you may PREVENTI VE TECHNIQUES 55

ORGANIZING MATERIALS

- 1. Examine all of your Sketch Forms for errors. If possible, make the examination the day after completing the sketches. You will be more likely to catch errors or omissions that you had previously overlooked.
- 2. Arrange your rough Sketch Forms in the order in which they will be presented. (The sketches could be spread out on a table or tacked to a board.)

Next, rehearse the presentation, correlating your narrative with the sketches; make any sequence changes needed.

- 3. In the upper right corner on each Sketch Form fill in the following information:
 - (a) How the slide is to be finished-
 - (b) The numbers in sequence of all your Sketch Forms, including those for title slides
 - (c) The number of copies you will need-
- 4. Duplicate the Sketch Forms, using any duplicating process machine. If none is available, copy the Sketch Forms and *file* the copies.

S

etch Forms for errors. If ination the day after comwill be more likely to catch you had previously over-

tch Forms in the order in ted. (The sketches could be cked to a board.)

entation, correlating your ches; make any sequence

ORGANIZING MATERIALS

5. Fill out a requisition for services. Most art departments use a standard form, which includes a copy for your files. If your art service does not have a form, you will have to ask the number of copies of the requisition required; always make an additional copy for your files.

Your requisition should include the following information:

- (a) Who is requesting the services; this is usually your name or the unit, activity, etc., for whom you work-
- (b) Your address and phone number-
- (c) The present date and the date the finished work is required; usually art services ask for 10-15 working days, but a large number of complex materials may require more -

6. Your requisition should order the following services:

- (a) That the necessary copy and artwork be prepared from each Sketch Form-
- (b) That the pieces of copy and artwork be submitted to you when they are ready for checking and approval before the finished slides are made-
- 7. File one copy of the requisition.

Requisition for Art S

Requested by: Robert Smith, Bldg. I, Room 216,

Date Requ

-1. Prepare slides from Ske

2. Please send drawings ar previewed by me before

or services. Most art departrm, which includes a copy for service does not have a form, he number of copies of the Requisition for Art Services vays make an additional copy Date: 2/15/70include the following infor-Requested by: Robert Smith, M.D. Bldg. I, Room 216, Tel. Ext. 103 Date Required: 3/10/70 uesting the services; this is r name or the unit, activity, o<mark>m you work</mark>~ s and phone number it date and the date the ork is required; usually art for 10-15 working days, but a er of complex materials may d order the following services: ecessary copy and artwork be -1. Prepare slides from Sketch Forms 1-6. om each Sketch Form ieces of copy and artwork be o you when they are ready for nd approval before the finished . 2. Please send drawings and copy to be adepreviewed by me before finalizing. quisition.

INFORMING ARTIST

READ STEPS 8-11 ON THIS PAGE CAREFULLY BEFORE MEETING WITH THE ARTIST

- 8. Set up a meeting with the artist. When it is time for the meeting, take the following items with you:
 - all Sketch Forms
 - any photographs to be used on slides
 - any visual aids for the artist
 - the requisition and the required number of copies
- 9. At the artist's studio . . .

Are there any sketches with critical color indicated?

YES--Continue.

NO-Go to Step 11.

10. Ask to see the artist's color charts. Select the best color for each critical area and write the number or identifying label for that color on the Sketch Form beside the description of the critical color area

GENERAL:

critical color: Open sladed bro drea sladed o area sladed y

AIDS:

INSTRUCTIONS

11. Turn in all materials to the artist; answer any questions.

N THIS PAGE CAREFULLY
H THE ARTIST

ith the artist. When it is time for he following items with you:

tms
phs to be used on slides
s for the artist
on and the required number of

ches with critical color indicated?

Step 11.

υ...

tist's color charts. Select the best ical area and write the number or or that color on the Sketch Form on of the critical color area

INSTRUCTIONS
GENERAL:

critical color: area staded brown - # 462; area staded orange - # 19; area staded yellow- brown - # 23.

AIDS:

58

erials to the artist; answer any

CORRECTING COPY AND ARTWORK

12. When you have been notified that the copy and artwork are ready for checking ...

Take your duplicate copies of the Sketch Forms to the artist's studio. Check the copy and artwork against the Sketch Forms for errors; also check the critical colors.

IF there are any errors—Continue.

IF there are no errors—Go to Step 14.

Attach each paper to the appropriate piece; then return the artwork and copy to the artist.

Repeat Steps 12 and 13 until the artwork and copy have been produced correctly. Then continue.

#16
Correct spelling of Ran
in work table little.
Change total of frequence
to 104.
Please notify me se
the revised artwork
and copy are ready

D ARTWORK

notified that the copy and ecking...

cate copies of the Sketch ist's studio. Check the copy inst the Sketch Forms for the critical colors.

rors-Continue.

ors-Go to Step 14.

r each slide on separate sheets you want to see the revised

the appropriate piece; then copy to the artist.

3 until the artwork and copy rectly. Then continue.

#16
Correct spelling of Random
in work table title.
Change total of frequency—
to 104.
Please notify me when
the revised artwork
and copy are ready.

CHECKING FINISHED SLIDES

14. When you receive the finished slides check each one for errors and legibility.

Test the legibility of each slide by projecting it -OR— hold each slide one foot from your eyes and try to read it.

ALL slides satisfactory—Continue.

ONE or more slides not satisfactory—

Type a requisition in duplicate (one copy for your files) on which you indicate the revisions to be made—

Then take the requisition and the unsatisfactory slide back to the artist. When the new slides are ready, repeat Step 14.

15. Does your agency keep a file of the artwork used to make slides?

YES—Have the artist turn artwork over to the person in charge of the files.

NO-File the artwork and rough sketches in your own files.

16. Complete any further preparations for your presentation.

Date Requested by: Rob't Smith,

Bldg. I, Rm. 216

- 1. Lateral view of lung need the upper lobe, apical ar photograph.
- 2. Please send revision for approval.

IDES

ished slides, check each one

each slide by projecting one foot from your eyes and

Continue.

atisfactory in duplicate (one copy vhich you indicate the

pisition and the unsatk to the artist. When ready, repeat Step 14.

a file of the artwork used to

tist turn artwork over to the arge of the files.

work and rough sketches in es.

reparations for your presenta-

Date: 3/1/70

Date Required: 3/10/70

Requested by: Rob't Smith, M.D.

Bldg. I, Rm. 216

Tel. Ext.: 103

- 1. Lateral view of lung needs more detail in the upper lobe, apical area. See attached photograph.
- 2. Please send revision for checking and approval.

TYPE:	
NO.:	
COPIES:	
ļ	

INSTRUCTIONS

GENERAL:

CRITICAL COLOR:

61

AIDS:

